Image Processing and Image Filters in Java by John F. McGowan, Ph.D. Desktop Video Expert Center NASA Ames Research Center #### Introduction - Java is too slow for production image processing, but may offer advantages for prototyping and demonstration of image processing algorithms. - Algorithm developers and scientists want a tool that allows them to concentrate on their work (math, science), not on the tool (C, Mathematica, Java). # Image Filters in Java - Standard Java Wrapper for Image Processing Operations. - java.awt.image Package - ImageFilter and RGBImage Filter classes - user derived filter classes - In JDK 1.0 - Extended slightly in JDK 1.1 - Extended heavily in JDK 1.2 Beta John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov ## Image Filters and NASA - Astronomical Images - Planets - Sun and Stars - Satellite Images - Aerial Photographs - Images from Simulations - Computational Fluid Dynamics - Solar Models # Image Filters and NASA - Edge Detection and Enhancement - Image Segmentation - Image Enhancement - Image Analysis - e.g. Fourier Transforms - Computer Vision - Special Effects ## Outline of Talk - Desktop Video Expert Center - Algorithm Development - Image Filters and Image Processing in Java - Java Demo - How Java Images Work - **■** Conclusions # Desktop Video Expert Center - Advanced Applications (R and D) - Installation and Support of Videoconferencing Systems - NASA Space Shuttle MBONE (Multicast Backbone) Broadcasts over Internet - Evaluations of COTS Desktop Video Products - http://zeus.arc.nasa.gov/ John F. McGowan, Ph.D. E-Mail: imcgowan@mail.arc.nasa.gov # DVEC Advanced Applications - Research and Evaluate Future Desktop Video and Networked Video Technologies. - Develop New Technologies as Appropriate - Software and Algorithm Development - http://zeus.arc.nasa.gov/adv_apps.html # Some Current Projects - DCTune: Perceptual Optimization of JPEG Images (with Vision Science and Technology Group) - Studies of Wavelet, Fractal, and Other Leading Edge Video Coding Technologies - Smooth full-motion video over Internet? - Smooth full-motion video over telephone? #### **DCTune** - Patented NASA algorithm developed by Andrew B. Watson, Al Ahumada, and others with the Vision Science and Technology Group. - Mathematica Prototype - Converted to compiled C language binary executable - http://vision.arc.nasa.gov/dctune1.1.html #### Who am I? - Converted DCTune from Mathematica Prototype to portable ANSI C language version. - Developed commercial MPEG-1 and MPEG-2 audio and video playback (decoder) software written in C for PC/Windows, Power Macintosh, and Unix platforms. John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov #### Who am I? - Image, Video, and Audio Compression Algorithms - Ph.D. in Physics, University of Illinois at Urbana-Champaign - Maximum Likelihood Fitting Methods - Monte Carlo Simulations - Pattern Recognition # Developing Algorithms - Cumbersome process - Symbolic Manipulation Programs such as Mathematica, MATLAB, and MAPLE - C/C++ Prototypes - Pros and Cons to Both Methods - Looking for Better Tools to Develop, Prototype and Demonstrate Algorithms # Traditional Algorithm Development - Proof of Concept in Software on Supercomputer, Mainframe or Unix Workstation - Make Presentation or Publish a Paper - Present Simple Demo - Grayscale Images - Very Slow - Fund Further Development # Traditional Algorithm Development - Design and Fabricate VLSI Chip Implementing the Algorithm - Develop Better Software and wait for CPU's to get Fast Enough - Optimize the Software for Speed - Add Color Support - Support Arbitrary Picture Dimensions #### The New World - CPU Speeds Heading Above 500 MHz - Algorithms Can Run on Desktop PC - Very Fast Transition from Prototype to Product - Argues for developing in C/C++ in PC/Windows environment. - What can Java do? ## Mathematica Advantages - Symbolic manipulation - Interpreted, Interactive - High Level Mathematics - matrix multiplication $m = a \cdot b$ - special math functions - much more - Built-In Graphical Rendering - Show[graphics] John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov ## Mathematica Disadvantages - Slow - Proprietary (Wolfram Research) - Expensive (\$2000) - Requires Much Memory (300 MB) - Arcane Syntax - e.g., MapThread[f, {{a,b,c},{ap,bp,cp}}] - Learning Curve for C or other procedural language programmers John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov ## Other Symbolic Packages - MATLAB - **■** MAPLE - REDUCE - Probably similar advantages and disadvantages to Mathematica. # Many Symbolic Language Prototypes - Hard to reach mass audience. - For example, must own Mathematica - Usually must convert to C, assembler, or an ASIC for a product. - Usually must embed C version in platform OS or API - Video for Windows codec - QuickTime Component # C/C++Advantages - Fast/Compiled - Executables are Free - Unix GNU Compiler is Free - Mac and PC Commercial Compilers - De Facto Standard - Lingua Franca of Programmers - ANSI Standard # C/C++ Disadvantages - No Built-In Graphics - Microsoft Windows (PC) - Mac Toolbox (MacOS) - X Windows (Unix) - Many Graphic File Formats (e.g. PPM) - No High Level Mathematics - No symbolic manipulation - Porting Problems # ANSI C Porting Problems - Byte-Order Dependent Code - Gaps in Standard such as definition of bit shift by a negative number: a >> -1 - Bugs in Compilers. Video Compression Algorithms Stress Compilers. - Complex Multimedia Algorithms Don't Always Port Easily # Many C/C++ Prototypes - MPEG SoftwareSimulation Group - Berkeley MPEG Tools - Wavelet Image Construction Kit - Telenor H.263 Code - Read/write sequences of still images (PPM, TGA etc.) - Often GrayscaleOnly - Much work to convert to graphical applications. # Possible Java Advantages - Immediate Demonstration on Web - Administrators and Funding Agencies - Colleagues - Potential Customers and Licensors - Built-In Graphics Rendering - Image and ImageFilter Classes - Portable - **■** Free John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov # Possible Java Disadvantages - Slow (Interpreted Byte-code) - No High Level Mathematics - No symbolic manipulation - Algorithm Must be Ported from Java to C to Create Product - Not Portable - Not Free # Java Image Processing Demo - Demonstration of several standard edge enhancement and edge-detection algorithms. - Moderately complex algorithms. - A Real World Test of Java - http://zeus.arc.nasa.gov/sword.html # Motivation for Demo Algorithms - Study edge enhancement and edge detection algorithms for possible incorporation in a compression algorithm. - Edge detection solves many problems: character recognition, flaw detection in silicon wafers, remote surveillance, and many other applications. # Why Edge Detection for Compression? - Leading lossy video compression algorithms such as Discrete Cosine Transform and wavelets throw away or distort critical details at edges. - Need to preserve sharp edges and lines for low bitrate image coding to look "natural" to a human viewer! # Edges and Block DCT JPEG Encoder in Paint Shop Pro John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov # Edges and Wavelets Wavelet Image Construction Kit (Geoff Davis) John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov # Demo Java Filter Applet - Java Filter Applet (using JDK 1.1.4) - http://zeus.arc.nasa.gov/sword.html - The Filter Applet works differently under different Web browsers and operating systems. :-(- Fails completely for a few browsers and operating system combinations. :-(### Images in Java - Poorly documented - java.awt Package - Image class - java.awt.image Package - ImageProducer, ImageConsumer, etc. - Here is my educated guess how it works ## Images in Java - Image class - ImageProducer interface - ImageConsumer interface - ImageFilter class (implements ImageConsumer interface) - FilteredImageSource class (implements ImageProducer interface) # Java Graphics and Images Applet::paint(Graphics g) { g.drawlmage(image,...) } image = createImage(FilteredImageSource) Java Virtual Machine decides when to update data? # Java Image Processing Java Virtual Machine decides when to update data? John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov #### Image Class - Abstract class represents a displayable image in a platform-independent way. - java.awt Package (NOT java.awt.image) - Don't use constructor to create an Image - Applet.getImage() or createImage(producer) - Image.getSource() returns the ImageProducer that produces the image data. John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov ### ImageProducer Interface - Defines the methods that any class that produces image data must define to enable communication with ImageConsumer classes. - FilteredImageSource (java.awt.image) is an ImageProducer - java.awt.image Package #### ImageProducer Interface - SOURCE of the image data - not the IMAGE data - file on hard disk - URL of image (JPEG or GIF) on network - a filter that processes an image - FilteredImageSource # ImageConsumer Interface - Interface defines the methods necessary for a class that **consumes image data** to communicate with a class that produces image data, an ImageProducer. - ImageFilters in Java implement the ImageConsumer Interface - java.awt.image Package ### ImageFilter Class - java.awt.image Package - Implement the ImageConsumer interface - Represent a filter that performs an operation on an image - Filter method run when the ImageFilter retrieves new data from an ImageProducer? (JVM?) # FilteredImageSource Class - Implements the ImageProducer Interface - Constructor FilteredImageSource(ImageProducer orig, ImageFilter imgf) - Image.getSource() retrieves the ImageProducer associated with a Java Image ### FilteredImageSource Class - Represents an object that takes data from another ImageProducer and applies a filter, represented by an ImageFilter class, and passes the filtered image on to another java object. - Is itself an ImageProducer #### Image Events? - ImageProducers send "events" to ImageConsumers requesting image data. - Images, ImageConsumers, ImageProducers maintain local buffers with copies of the image. - Different Java Virtual Machines decide to send image events at different times. ### Image Events? - Standard does not define or products incorrectly implement the handshaking between ImageProducers, Consumers, and other graphics components. - Updating of data in different objects occurs at different times with different Java Virtual Machines. #### Conclusions - ImageFilter Class is a Great Idea. - Java GUI easy to code. - Slow, but slow is acceptable for a prototype. - Portability is NOT THERE YET! - Biggest problem with Java ImageFilters. - Limits DEMONSTRATION of prototypes. ### Suggestions for Sun - Improve Portability - standardize image updating? - More Speed (Interpreted Java) - Java to Machine Code Compiler - High Level Math Classes - Matrices and Matrix Operations - Special Functions (e.g. Error Function) #### Where to Get This Talk - http://zeus.arc.nasa.gov/sword.html - The Java Demo - http://zeus.arc.nasa.gov/jugfeb18.pdf - Adobe PDF Format Version - http://zeus.arc.nasa.gov/jugfeb18.ppt - Microsoft Windows Power Point Version - http://zeus.arc.nasa.gov/ - Desktop Video Expert Center Web Site John F. McGowan, Ph.D. E-Mail: jmcgowan@mail.arc.nasa.gov